Japanese Experiment Module (JEM)/Kibo (Hope) Japan Aerospace Exploration Agency (JAXA)/ Mitsubishi Heavy Industries, Ltd. The Japanese Experiment Module is the first crewed space facility ever developed by Japan. The Pressurized Module (PM) is used mainly for microgravity experiments. The Exposed Facility (EF) is located outside the pressurized environment of the ISS. Numerous experiments that require direct exposure can be mounted with the help of the JEM remote manipulator and airlock. Logistics components will be launched in the Experiment Logistics Module Pressurized Section (ELM-PS). Experiments may be mounted on the JEM-EF using the Experiment Logistics Module Exposed Section (ELM-ES). All of the JEM modules will be launched on the Space Shuttle. Periments may be EF using the Module I-ES). Experiment Logistics Module Pressurized Section (ELM-PS) Japanese Experiment Module Remote Manipulator System (JEM-RMS) JEM Pressurized Module JEM Remote Majordate System Stowage Rack Berthed to Power System Rack Environmental Control and Life-Support/Thermal Control System Rack Common Berthing Mechanism Exposed Facility (EF) JEM-PM during testing. | | РМ | ELM-PS | |------------|---|---| | Diameter | 4.4 m (14.4 ft) | 4.4 m (14.4 ft) | | Length | 11.2 m (36.7 ft) | 3.9 m (12 ft) | | Mass | 15,900 kg
(35,050 lb) | 4,200 kg
(9,260 lb) | | | EF | ELM-ES | | Dimensions | 5.6 x 5 x 4 m
(18.4 x 16.4 x
13.1 ft) | 4.9 x 4.2 x 2.2 m
(16.1 x 13.8 x 7.2 ft) | | Mass | 4,000 kg
(8,820 lb) | 1,200 kg
(2,650 lb) | | Racks | 10 | 3 | Main Arm length 9.9 m (32.5 ft) 1.9 m (6.2 ft) JEM Remote Manipulator System Small Fine Arm length